


Map Date: 11/21/2016
Source: Automotive News


1 Ford	11 GM	21 Kia	31 AM General	41 FCA	51 Toyota
2 Ford	12 PACCAR	22 Honda	32 FCA	42 Ford	52 Ford
3 Toyota	13 Navistar	23 Hyundai	33 FCA	43 Ford	53 FCA
4 GM	14 Honda	24 Mercedes-Benz	34 Ford	44 FCA	54 Honda
5 GM	15 Honda	25 Nissan	35 GM	45 FCA	55 GM
6 Nissan	16 Volvo Trucks	26 GM	36 GM	46 GM	56 GM
7 Volkswagen	17 Daimler Trucks North America	27 Toyota	37 GM	47 FCA	57 Oshkosh Truck Corp
8 Toyota	18 Daimler Trucks North America	28 Mitsubishi	38 GM	48 FCA	58 Ford
9 Honda	19 BMW	29 FCA	39 GM	49 GM	59 GM
10 Subaru	20 Mercedes-Benz	30 Ford	40 Ford	50 Toyota	


Map Date: 11/21/2016
Source: Automotive News


▲ AM General	● GM	■ Mitsubishi	■ Subaru
● BMW	▲ Honda	● Navistar	● Toyota
■ Daimler Trucks North America	■ Hyundai	■ Nissan	▲ Volkswagen
▲ FCA	● Kia	▲ Oshkosh Truck Corp	■ Volvo Trucks
■ Ford	▲ Mercedes-Benz	● PACCAR	